Crimethinc «Идентификация».
/Identification by Crimethinc./

(по изданию Crimethinc. Work. Capitalism. Economics. Resistance (Salem: Crimethinc. Far East, 2011))

(перевод c англ. RSL (http://rebels-library.org))
«Индивидуум, лишённый своего значения, делает последний шаг в бессмысленность, идентифицируя себя с самим процессом,
который лишает его значения. Он сливается с Мы:
эксплуатируемый идентифицирует себя со

своим эксплуататором. Впредь его силы становятся Нашими силами,
силами ансамбля, силами союза Рабочих с их собственными боссами,
известными как Развивающееся Государство».

-Фреди Перлман.

Мы не идентифицируемся с нашими собственными обеднёнными жизнями – они не могут быть нашими. Мы заменяем наши стремления, наши индивидуальности, на суррогаты: через представителей, как будто случайно, тех, которые нами управляют и получают выгоду с помощью нас.

 Зритель идентифицирует себя с главным героем фильма, читатель - с персонажем биографии, голосующий - с политическим кандидатом, покупатель - с моделью в рекламном объявлении. Спортивный фанат достигает успеха через свою команду; верующий обладает абсолютной властью через своё божество; смесь лести и возмущения. Вытирая пол, вместе с радио после закрытия, кассир поёт вместе с поп-звёздами, хвастаясь, как много наличных они зарабатывают.

 И рабочий идентифирует себя с капиталистами. Он тоже имеет частную собственность, чтобы защищать себя против нахлебников – или, по крайней мере, он смог бы однажды иметь! На свободном рынке он есть потенциальный капиталист; не должен ли он защищать свои потенциальные интересы? Благодаря кредитной истории, практический каждый оказывается средним классом, или может попытаться им стать. Кто захочет признать поражение в классовой войне, когда каждый, кажется, движется вперёд?
 Подобным образом, студенты, работающие на низкооплачиваемых работах, не видят себя в качестве низкооплачиваемых рабочих, представляя себе более светлые перспективы, ожидающие их после окончания колледжа. Таким образом, целый класс никогда не идентифицируется со своей ролью или требованиями лучшей жизни: если ты уверен, что ты на своём пути к более высокой позиции в пирамиде, ты не захочешь того, чтобы те, которые ниже тебя, имели бы лучшую участь.
 Национализм и патриотизм – это два крайних случая этой идентификации воображения, в котором субъекты объединяют свои собственные интересы с теми, что ими управляют. Будь осторожен по отношению к одиночному лицу, которое говорит о себе во множественном числе! «Мы имеем самые высокие стандарты жизни в человеческой истории»,- хвастается экономист, который, на самом деле, не живёт так хорошо, читателю. «Время пришло, чтобы рискнуть нашими жизнями и защитить нашу свободу», - произносит нараспев президент, который никогда сам не пойдёт на поле боя. Если иностранная армия вторглась в страну, срубила все деревья, отравила все реки и заставила детей вырасти в лишениях и стыде, кто не возьмётся за оружие, чтобы их выгнать? Как же много людей нанимается в качестве добровольных сообщников, когда местные бизнесмены делают ту же саму вещь!
 Практический все формы идентичности, которые мы знаем, преуменьшают различия в одной категории для того, чтобы поставить акцент на различиях между категориями. Все категории, таким образом, имеют тенденцию затмить внутренние несбалансированности и конфликты, даже если они превосходят внешние. Можем ли мы представить братство, которое не основано на больших обобщениях, концептуализацию нас самих как уникальных индивидуумов, которые всё ещё смогут приобрести многое друг от друга? Можем ли мы идентифицироваться с самими собой, нежели чем с категориями или начальниками?
ЛИРИЧЕСКОЕ ОТСТУПЛЕНИЕ:

Каждое утро в 5:30 мой радио-будильник начинает разрываться. Обычно я уже не сплю. В первое время я возмущалась, что будильник говорил мне так хорошо, что я почти что не нуждалась в нём – совсем понятен смысл. Затем я начала думать о нём, иронически, как о жизненном инструкторе, поощряющем меня начинать день. Теперь мои пять минут каждое утро просто подтверждают, что моё тело спало достаточно и полностью перезаряжено.
Я уборщица. Я никогда не думала, что я должна буду это сказать. Когда я была ребёнком, я была твёрдо уверена в том, чтобы проведу жизнь, полную приключений. Я окончила среднюю школу и записалась в программу обмена, которая привезёт меня в Норвегию. Когда я сказала своему отцу об этом, он был взбешён.

 «Что насчёт твоей работы?» Он говорил о работе на фабрике, которая у меня была лишь несколько месяцев этим летом.

 «Я уволюсь»,- я пообещала. Он выглядел сбитым с толку.

 «Но ты выйдешь замуж через шесть месяцев!» В это время, я думала, что он пытался меня убить. В следующем месяце я уехала в Тронхейм.
Прошло почти что тридцать лет с тех пор. Каким-то образом моя жизнь привела меня назад домой. Я одеваюсь для ещё одной своей рабочей смены уборщицы в государственном университете. Я была на этой работе всего несколько лет. Зарплата пристойная, и профсоюз увеличивает мою зарплату разными премиями. Я живу в маленьком доме в рабочем районе; мои дети уже взрослые и большая часть моего долга (кредита) уже позади. Когда я покинула дом, будучи ребенком, то я думала, что мой отец был сумасшедшим.

Не могу сказать, что мне нравится обстановка на работе. Студенты сорят и всегда смотрят на меня свысока. Профессоры - грубияны, убеждённые, что их работа дает им право на то, чтобы не убирать за собой. Если бы не денежный чек, который приходит мне по почте, то я бы забыла, что я в профсоюзе. Большая часть моих коллег по работе – это ворчливые белые парни, которые ненавидят женщин, а я, обычно, единственная женщина в коллективе. Я должна сносить расистские оскорбления и мизогинию.
 Хорошая работа уборщика невидима. Ты можешь сказать, что я делаю вещи своими руками: я заставляю вещи из холла исчезать. Я ответственна за то, что ты не нюхаешь в воздухе. Я осторожно закрашиваю приспособления, которые ты никогда не замечаешь, в туалете. Это работа, которой я горжусь – не из-за каких-то последствий работы, но потому, что я делаю её хорошо.

 Мы сами по себе невидимые. Мои друзья и я – это дети-бунтари рабочего класса, у которого все последние причуды были сворованы. В восьмидесятые, мы были сумасшедшими, которые строили наши собственные кишащие червями компостные кучи (indoor worm-driven compost bins) и разрушали Американскую культуру, в которой мы выросли. В девяностые, мы проработали то, как превратить овощное масло в горючее. В нулевые этого века мы устали от приключений, возвратились к работе, и открыли то, что мэинстрим подхватил все наши идеи. Массовое производство компостных юнитов, биодизельные станции, гибридные машины и самодельные издания-однодневки, доступные в Интернете, все это вызывало у нас ностальгию.
 Большая часть моей работы сегодня не важна никому. Ни боссам, ни рабочим, ни клиентам. Даже если я на работе восемь часов в день, пять раз в неделю, я провожу большую часть моего времени, читая книги в пустых учебных комнатах, заказывая овощные зёрна по интернету из моей комнаты уборщицы, дремля в спрятанной учебной комнате. Никого кажется не заботит, что моя смена восемь часов в день, но я за три часа управляюсь со всем.

Есть, конечно, также и материальные преимущества этого вида работы. К примеру, никто из моих друзей не будет платить когда-нибудь снова за туалетную бумагу или чистящие средства. Офисное кресло с маленькой дыркой пойдёт моему соседу. Когда прибывают новые диваны, снова Рождество со старыми. Нужно немного прояснить смысл. Это не прибыль от работы, которая мне важна, но андеграудная подарочная экономика (gift economy). Это не столько политический вопрос для меня, сколько способ жизни.
 Хотя в этом и заключается вся проблема. Всё в наших жизнях определяется работой. Не только платёжные чеки, но также социальные связи, товары, которые мы покупаем, навыки, за улучшением которых проходит наша жизнь. Это те явления, которые переходят из одного поколения в другое, но их недостаточно. Их недостаточно, чтобы заставить нас сбежать.
С другой стороны, я не могу не работать. Мне нужны деньги. Более того, мне нужно ложиться спать каждым вечером изнурённой, с чувством выполненного долга. Верьте или нет, но нужно много навыков, чтобы поддерживать в порядке здание; это может быть одновременно стимулирующим и наполненным чувством выполненного долга. Но в трёхстах, или что-то вроде этого, секундах до того как мой будильник звенит, я нахожу себя, в мыслях о том, где бы ещё я смогла применить свой опыт, где ещё я могу испытать чувства выполненного долга. Чего ещё я могу достичь, кроме того, чтобы оплачивать счета и быть невидимой для студентов?

 Каждое утро, новостной диктор включается до того, как у меня появляются какие-то ответы. Что сейчас, этот будильник, который был скорей моим хозяином, нежели жизненным учителем? Я точно не уверена. Может быть, это отвлекает меня от того, чтобы это выяснить. Может быть, он будет звенеть только перед тем, как у меня появится прекраснейшая идея каждый будний день всю мою жизнь.
 Каждый раз он звенит, и я встаю, чтобы направиться на работу. Я склоняю мою голову и макаю мою швабру. Я оттираю пол где-то в университете, потенциальный соучастник в твоём великом бегстве. Спящий товарищ в боевой готовности. Спящая ячейка сопротивления. Но это вызов также и для тебя: увидеть, кто из нас может ответить вначале на эти вопросы, кто может показать, как сделать честную работу по изменению этого мира.

Это произведение доступно по лицензии Creative Commons Attribution-NonCommercial-ShareAlike (Атрибуция — Некоммерческое использование — С сохранением условий) 3.0 Непортированная.

